Trinitas Regional Medical Center October 26, 2017 #### Presenter Bio #### Sal Sabeela Karim-Orbay, BSN - Title : Clinical System Director - Role in the DSRIP project: - Manage the data capture for submission in the Standard Reporting Workbook (SRW) - Serve as a liaison between the IT department, Performance Improvement and Clinical Team in collecting data for the SRW. - Attend Monthly DSRIP Board Meetings to provide and share input on Data collection ### Learning Objectives - Impacts and influence on Stage 3 performance results - Procedures used to report and validate Chart/EHR performance measures ### Trinitas Regional Medical Center - Established 2000, TRMC reflects the merger of St. Elizabeth's and EGMC - Full-service healthcare facility - Two major campuses - 554 Beds - 17,000 inpatients annually - 70,000 Emergency Patients - HIMSS Stage 6 Recipient ### **DSRIP** Project Hospital-wide Screening for Substance Use Disorders - Algorithm driven treatment for alcohol withdrawal - Screening of all admissions - Identified patients receive evidenced-based approach: Screening, Brief Intervention & Referral to Treatment (SBIRT) - Depression screening (PHQ-9) provided to target patients - Patients agreeable to substance abuse services are linked, by an Addiction Specialist, to outpatient treatment programs and other concrete services (housing, welfare benefits, primary care physicians) - We do not have any reporting partners. # What Impacts Stage 3 Measure Performance Results Obstacles to success in 3 categories: - Patient related (transportation, homelessness, multiple medical problems interfere with treatment and/or result in frequent readmission) - Downstream Providers (incorrect billing/reporting, limited access to detox/rehab facilities) - Metric (changes in attribution lists) # Team: CHART/EHR Reporting - IT department - Clinical Team with expertise in the measures they are reviewing - Performance Improvement Department - Clinic Nurses for the outpatient measures - Outpatient Psych IT Admin ## Results Preparation for SRW - Meetings held bi-monthly or more - Attributed list matched with DSRIP patients in our system - Databook is shared among the team - The reports are generated in our Clinical EHR - The teams are then assigned for validation - The final numerators and denominators are then submitted to IT to enter in the SRW #### **Data Validation Process** - Initial group to review data book measures: - Include subject matter experts - Nursing, PI, IT, Report writer, Finance etc... - Create teams for each measure - Team activities: - Review data book - Understand numerator-denominator-exclusions - Consensus where to find data - Standardize data collection method - Chart review - Assist in report design to help with data collection-reporting #### DSRIP 47 VTE Standardizing Data Collection #### **Data Validation Process** - Validation - > Start with attribution list - Chart review: Do exclusions apply - Chart review: Does chart meet numerator-denominator definition - Refer to data book as needed - > Send results to IT # Performance Review for Unmet Measures DSRIP Measure #37 – Elective Deliveries - Outliers reviewed with Dept. for patterns/trends - Identified: Reason for procedure documented very inconsistently - Reviewed with providers what and where in EMR to document exclusions - Implemented a "Hard Stop" for elective induction/csection - Must get Dept. Chair (or designee) approval to perform (request form) # Performance Review for Unmet Measures #### DSRIP Measure #21 – CLABSI - CLABSI Team reviews all outliers - ➤ Identified during validation: difficulty obtaining accurate Numerator data from electronic pull - Clinical processes also reviewed with staff including competency with line: insertion, maintenance, and criteria for insertion and removal # Lessons Learned #### Lessons Learned - Enhance documentation: - Gestational age: Weeks-Days - Transform manual documentation into electronic: - Use data book for guidance - Team members change: - Document entire data collected process - Strive for documentation consistency within record: - > Should data be charted in 1 place within record #### Lessons Learned - Review the old and new databook for changes along with the appendixes provided by Myers and Stauffer to recode reports for each SRW submission - Electronic EHR data facilitates improved abstraction